Leveraging the Literature For Gene Expression Analysis Daniel R. Masys, M.D. Director of Biomedical Informatics Associate Professor of Medicine University of California, San Diego ## Characteristics of Array Data Voluminous – tens of thousands of variables with relatively few observations of each Noisy Methods designed to detect patterns and associations always find patterns and associations # General approaches to microarray analysis Quantitative analysis: what are the similarities among genes based on numerical values for expression levels Semantic analysis: what do those quantitative patterns mean in terms of biology? # Challenges of microarray interpretation Most mathematical approaches to grouping genes (whether informed by biological knowledge or not) yield gene expression clusters that must then be manually inspected and evaluated Unusual for a researcher to recognize all genes in a cluster Genes may be clustered because of a variety of functional similarities, some not apparent to the viewer ## **Data Mining** Data Mining is the process of finding new and potentially useful knowledge from data, by finding patterns and associations Generally uses methods to join heterogeneous data sources using linking methods ## A central issue: how to detect useful associations ### The Biomedical Literature ### MEDLINE: 12 Million citations Growing at 400,000 new articles per year 20.2 Billion DNA base pairs as of September 2002 3500 2000 3 2 Base Pairs Sequences 1984 1986 1988 1990 1992 1994 1996 1998 2000 Genomics Databases ## **Data Mining Approaches** ### Codes and Unique Identifiers - Require consistent standards and a responsible organization - Good for known entities but not new discoveries ## Sources of codes and Unique Identifiers for data mining ### NCBI, publicly available - GenBank individual gene sequences and partial sequences - Unigene functionally similar gene units based on sequence similarity - LocusLink cross references of gene Ids and names - RefSeq Reference sequences - OMIM: Online Mendelian Inheritance in Man - interface between clinical and molecular genetics ∂Go L HUGO Gene Nomenclature Committee Homepage CDB Conomo Database (USA) dress 🎒 http://www.gene.ucl.ac.uk/nomenclature/databases.shtml • GDB Genome Database (USA) Database Links - Microsoft Internet Explorer e Edit View Favorites Tools Help - OMIM Online Mendelian Inheritance in Man (USA) GENATLAS - GeneCards integrated database - LocusLink interface - Lucustink interiaci - Ensembl annotation database - Human Genome Project Working Draft - <u>euGenes</u>: Human #### Senome: Other Species and Comparative . good resource is Nucleic Acids Research 2002: <u>Database Issue</u> #### Vertebrates - MGD Mouse Genome Database (USA) or HGMP-MGD Mirror (UK) - ARKdb species databases includes: Cat, Chicken, Cow, Deer, Horse, Pig, Salmon, Sheep, Tilapia, Turkey - OMIA Online Mendelian Inheritance In Animals - RATMAP - Livestock genome databases ARK (UK) and in USA - BOVMAP (France) - DogMap - The Swine Genome Map (USA) or PiGMaP project (UK) - Chicken Genome Mapping Project (UK) - Fugu project - Zebrafish ## **Data Mining Approaches** ### Codes and Unique Identifiers - Require consistent standards and a responsible organization - Good for known entities but not new discoveries ### Language-based linkages - Names and abbreviations (e.g., HTLV1) - Keywords and terms (e.g., "infectious diseases" - Computational linguistics (e.g., automated reading of the literature) ## Limits to data mining Synonymy: many ways to refer to the same object or concept – "The boundless chaos of living speech..." Polysemy: a word or concept may have multiple meanings - e.g., insulin is a gene, a protein, a hormone, a therapeutic agent - "CAT" Hugo approved gene symbol for catalase # Linking Gene Expression results to the published literature Since 1987 National Library of Medicine has made GenBank accession numbers searchable keywords for retrieving articles describing specific genes Enables data mining to characterize gene groups by the distribution of keywords from the literature that has been published about the genes in the group citations # Linking Gene Expression results to the published literature Combined list of keyword descriptors: Medical Subject Heading (MeSH terms) IUPAC Enzyme Nomenclature Registry Numbers # Medical Subject Headings (MeSH) Vocabulary 19,000 main concepts (300,000 synonyms) 103,500 chemical terms Arranged in 16 different concept hierarchies Include a separate hierarchy of IUPAC Enzyme Commission Registry Numbers ## MeSH terminology concept hierarchies - Anatomy - Organisms - Diseases - Chemicals & Drugs - Analytical Techniques - Psychiatry & Psychology - Biological Sciences - Physical Sciences - Anthropology & Social Sciences - Technology, Food - Information Science - Humanities - Persons - Healthcare - Geographic locations # Sample MeSH "is-a" hierarchies ### **Diseases** Nervous System Diseases Demyelinating diseases Multiple Sclerosis ### **Enzymes** Complement Activating Enzymes Endopeptidases Plasminogen Activators Pancreatic Elastase ## Why use hierarchies? Human indexer variability (r value = 0.6 for correlation of main indexing terms assigned to a given publication by different indexers, r=0.4 for minor keywords) Biological questions vary in scope – some detailed, some general ### Methods Database of constructed of 159,345 array identifiers and corresponding GenBank accession numbers for: - GeneChip^R HuGeneFL, Cancer G100, U95a and Mu11K arrays (Affymetrix, Santa Clara, CA) - Human UniGEM[™] V 2.0 Clone Lists (Incyte Genomics, Palo Alto, CA) - Cluster identifiers from NCBI UniGene. GenBank and other genomic database accession numbers identified in MEDLINE XML format citation tapes provided by NLM Citations processed to extract MeSH keywords, chemical terms, and **Enzyme Commission Registry** numbers # Literature Links Database as of January, 2003 - 159,345 array identifiers - 79,855 unique Genbank Accession numbers - 92,848 unique literature citations with one or more GenBank accession numbers - 397,941 total links between a citation and a GenBank accession number - 816,607 MeSH terms - 348,455 Enzyme Registry terms ## Sample match Results | Array
Name | Array
IDs | GenBank
Accessn
Nrs | Cita-
tions | Unique
Cita-
tions | Loci
with
no
match | MeSH
terms | Registry
Number
terms | EC
Nrs | Total
Index
Terms | Fraction
array wi
1 or mo
matchin
citations | ith
ore
og | |---------------------|--------------|---------------------------|----------------|--------------------------|-----------------------------|---------------|-----------------------------|-----------|-------------------------|---|------------------| | Affy-HuFL | 8693 | 6941 | 8771 | 6866 | 1551 | 54455 | 26498 | 5190 | 80953 | 7 | 7.6 | | Affy-U95a | 8075 | 6547 | 8461 | 6679 | 1383 | 53038 | 25879 | 5097 | 78917 | 7 | '8.8 | | Affy-
Cancer | 2643 | 2223 | 3179 | 2553 | 452 | 20801 | 10197 | 2275 | 30998 | 7 | '9.6 | | Incyte
Unigem v2 | 8820 | 8717 | 3586 | 2654 | 6357 | 23534 | 11676 | 2241 | 35210 | 2 | 27.0 | | Totals | 37051 | 14197 | 10378 | 8106 | 7612 | 66054 | 32079 | 6174 | 98133 | 4 | 6.3 | ## Methods, cont'd Web-accessible application built that accepts files containing groups of gene names and their associated expression values Creates keyword hierarchy summaries and detail pages with hyperlinks to GeneCard, Entrez, and PubMed citations Hierarchical Keyword Analysis: An Example Golub TR, et al. (1999) Molecular Classification of Cancer: Class Discovery and Class Prediction by Gene Expression Monitoring. Science. 286(5439):531-7. ### Golub - AML predictive genes ### Results Available: - List of genes that did and did not match. - · Hierarchy of Keywords from literature associated with these genes - · Direct keyword matches in descending frequency ### Hierarchy of Keywords from literature associated with these genes Terms representing the largest 10th percentile of matches are shown in red. Numbers in {} brackets are P value estimates representing likelihood that this number of keyword matches would occur by chance. You may wish to bookmark this page or save it and any linked pages that you access on your own computer | Subject Keyword Areas | Term Matches | |-------------------------|--------------| | Enzyme Registry Numbers | 29 | | <u>Anatomy</u> | 43 | | <u>Organisms</u> | 19 | | <u>Diseases</u> | 17 | | Chemicals and Drugs | 169 | | Analytical Techniques | 15 | | Biological Sciences | 72 | | Physical Sciences | 6 | File Edit View Go Communicator Help ### Golub - AML predictive genes ### Genes that did and did not match one or more literature citations Return to analysis results summary ### Genes that matched | Accession | MEDLINE link | Citation | | | | | | |--|--------------|--|--|--|--|--|--| | | | Buchan HL, Craig RW, Kozopas KM, Yang T, Zhou P: MCL1 , a gene expressed in programmed myeloid cell differentiation, has sequence similarity to BCL2 . Proc Natl Acad Sci U S A 1993 Apr 15;90(8):3516-20 | | | | | | | L08246 | 94193015 | Irie S, Krajewski S, Reed JC, Sato T: Cloning and sequencing of a cDNA encoding the rat Bcl-2 protein. Gene 1994 Mar 25;140(2):291-2 | | | | | | | | 96256809 | Afonso CL, Kutish GF, Neilan JG, Rock DL: An African swine fever virus Bc1-2 homolog, 5-HL, suppresses apoptotic cell death. J Virol 1996 Jul;70(7):4858-63 | | | | | | | M16038 | | Fukushige S, Matsubara K, Miyajima N, Semba K, Sukegawa J, Toyoshima K, Yamamoto T, Yamanashi Y: The yes-related cellular gene lyn encodes a possible tyrosine kinase similar to p56lck. Mol Cell Biol 1987 Jan;7(1):237-43 | | | | | | | M19045 | 88134189 | Nakahama K, Toibana A, Yoshimura K: Human lysozyme: sequencing of a cDNA, and expression and secretion by Saccharomyces cerevisiae. Biochem Biophys Res Commun 1988 Jan 29;150(2):794-801 | | | | | | | M23197 Seed B, Simmons D: Isolation of a cDNA encoding CD33, a difference antigen of myeloid progenitor cells. J Immunol 1988 Oct 15;141 | | | | | | | | File Edit View Go Communicator Help/...../...../....../ #### Diseases ``` Neoplasms (5) \{>.13\} Cysts (1) {<.001} Kidney, Cystic (1) {<.001}</pre> Kidney, Polycystic (1) {<.001}</pre> Neoplasms by Histologic Type (4) {>.6} Leukemia (4) {<.001} Leukemia, Hairy Cell (1) {<.001} Leukemia, Myeloid (3) {<.001} Leukemia, Myelomonocytic, Acute (1) {<.001} Leukemia, Nonlymphocytic, Acute (1) {<.005} Leukemia, Myelocytic, Acute (1) {<.001} Urologic and Male Genital Diseases (2) {>.3} Urogenital Diseases (1) {>.13} Urogenital Abnormalities (1) {<.005}</pre> Kidney, Polycystic (1) {<.001}</pre> Urologic Diseases (1) {>.13} Kidney Diseases (1) {~.07} Kidney, Cystic (1) {<.001} Kidney, Polycystic (1) {<.001}</pre> Female Genital Diseases and Pregnancy Complications (1) {>.6} Genital Diseases, Female (1) {>.6} Urogenital Diseases (1) {>.13} Urogenital Abnormalities (1) {<.001}</pre> Kidney, Polycystic (1) {<.001}</pre> Hemic and Lymphatic Diseases (4) {>.3} Hematologic Diseases (1) {>.6} Bone Marrow Diseases (1) {~.03} Myelodysplastic Syndromes (1) {~.03} Leukemia, Myeloid (1) {<.005} Lymphatic Diseases (3) {<.005} Lymphoproliferative Disorders (3) {<.005} Leukemia, Hairy Cell (1) {<.001} Leukemia, Myeloid (2) {<.001} Leukemia, Nonlymphocytic, Acute (1) {<.001} ``` #### Leukemia C4.557.337 ▶/ >/ ×/ | | Accession #
(Entrez Link) | Citation
(PubMed link) | Description | |-----------------|------------------------------|---------------------------|--| | <u>GeneCard</u> | <u>M31303</u> | <u>92011487</u> | M31303 Human oncoprotein 18 (Op18) gene, complete cds | | <u>GeneCard</u> | <u>M31523</u> | 90150282 | M31523 Human transcription factor (E2A) mRNA, complete cds | | <u>GeneCard</u> | <u>S50223</u> | 93043304 | S50223 HKR-T1=Kruppel-like zinc finger protein [human, MOLT 4 T-cells, mRNA, 798 nt] | | <u>GeneCard</u> | <u>L08246</u> | 93234528 | L08246 Human myeloid cell differentiation protein (MCL1) mRNA | | <u>GeneCard</u> | <u>X17042</u> | <u>90016819</u> | X17042 Hematopoeitic Proteoglycan core protein | Return to Diseases index #### Leukemia, Lymphocytic C4.557.337.428 | | Accession #
(Entrez Link) | Citation
(PubMed link) | Description | |-----------------|------------------------------|---------------------------|--| | <u>GeneCard</u> | <u>M31523</u> | 90150282 | M31523 Human transcription factor (E2A) mRNA, complete cds | | <u>GeneCard</u> | S50223 | 93043304 | S50223 HKR-T1=Kruppel-like zinc finger protein [human, MOLT 4 T-cells, mRNA, 798 nt] | Return to Diseases index #### Leukemia, B-Cell C4.557.337.428.500 | | Accession #
(Entrez Link) | Citation
(PubMed link) | Description | |-----------------|------------------------------|---------------------------|--| | <u>GeneCard</u> | <u>M31523</u> | <u>90150282</u> | M31523 Human transcription factor (E2A) mRNA, complete cds | Return to Diseases index Leukemia, B-Cell, Acute C4.557.337.428.500.100 # HAPI Keyword Analysis of Golub, et. al. data shows: In AML 'plasminogen activators' occur as a high frequency keyword, (potentially correlates with defibrination syndromes and other hemostatic abnormalities that are associated with AML but not with ALL) ALL-predictive genes also associated with inherited combined immunodeficiency ## Data Mining of Literatureassociated keywords ### Strengths - Shows potential similarities in multiple contexts - May yield unexpected biological insights - Results improve over time as new literature published ### Limitations/Weaknesses - Genes & ESTs with no linked literature do not participate in the keyword analysis - Older, well-characterized genes over-represented vs. new genes - Best used as adjunct to other clustering methods; mapping keywords of all genes looks like "all of known biology" # Current prototype available at http://array.ucsd.edu #### PubGene™ Gene Database and Tools #### The PubGene™ Webtools ### www.pubgene.org Expression Data Analyze gene expression data with literature network information Network Browser Browse literature neighbors of a given gene Sequence Network Browse sequence neighbors of a given gene Set Cover Search Search literature articles for a set of genes Mesh Map Search MeSH terms found with a set of genes Ontology Search ontology terms related to a given gene Gene Search Find for official gene symbols by regexp search Clone Mapping Look up gene symbols (in batch from file) by clone ID Please note that all the tools require official gene symbols, as defined by the HUGO Nomenclature Committee (or LocusLink, the Genome Database, or GENATLAS), and exact spelling. If you are uncertain about the correct symbol or spelling, you might like to try the 'Gene Search' tool. #### Licensing License for the PubGene system are now available from <u>PubGene Inc.</u> The PubGene system can now be licensed for in-house installation on your intranet within your firewall for speed and security. More details are available at www.pubgene.com. #### Acknowledgements ## **Data Mining** - A miner leads a tough life, but once in a while you strike it rich - The meek shall inherit the Earth, but not its mineral rights - J. Paul Getty ## Acknowledgements **HAPI**High-density Array Pattern Interpreter Jacques Corbeil, Ph.D. UCSD Cancer Center Igor Klacansky, Ph.D. UCSD Cancer Center Michael Gribskov, Ph.D. Computational Biology Unit San Diego Supercomputer Center J. Lynn Fink San Diego Supercomputer Center John B. Welsh, M.D., Ph.D. Novartis Research Foundation Supported by: NCI "Molecular Characterization of Prostate Cancer" grant 5 U01 CA84998-02